2014 Crook County Comprehensive **Land Use Plan** (Succeeds and Replaces all previous Crook County Land Use Plans) Adopted: 2014 | 20 | TABLE OF CONTENTS | | |----------|--|-------------| | 21 | | ъ | | 22 | Subject | <u>Page</u> | | 23
24 | INTRODUCTION | 1 | | 25 | INTRODUCTION | 1 | | 26 | ADMINISTRATION | 2 | | 27 | | | | 28 | HISTORY, CUSTOMS, CULTURES AND ECONOMIC BASE | | | 29 | OF CROOK COUNTY | 2 | | 30 | A AND MODE DECOME A PROM | | | 31 | LAND USE REGULATION | 4 | | 32
33 | MULTIPLE USE/ECONOMIC USE OF FEDERAL, STATE AND | | | 34 | PRIVATE LANDS, AND PARTICIPATION WITH FEDERAL | | | 35 | AND STATE AGENCIES | 5 | | 36 | | | | 37 | SPECIFIC GOALS FOR NATURAL RESOURCE USE | 7 | | 38 | | | | 39 | 1. AGRICULTURE & LIVESTOCK GRAZING | 7 | | 40 | 2. AIR QUALITY | 9 | | 41 | 3. AIR SPACE4. CULTURAL | 9
10 | | 42
43 | 5. ENERGY AND MINERAL RESOURCES | 10 | | 44 | 6. FOREST RESOURCES | 12 | | 45 | 7. PALEONTOLOGICAL RESOURCES | 14 | | 46 | 8. PRIVATE PROPERTY | 14 | | 47 | 9. RECREATIONAL USE | 15 | | 48 | 10. TRANSPORTATION | 16 | | 49 | 11. WATER RESOURCES | 18 | | 50 | 12. WILDERNESS AND OTHER SET ASIDE DESIGNATIONS | 20 | | 51 | 13. WILDLIFE14. THREATENED AND ENDANGERED SPECIES | 21
23 | | 52
53 | 14. THREATENED AND ENDANGERED SPECIES | 23 | | 54 | CONCLUSION | 24 | | 55 | | | | 56 | APPENDICES TO THE PLAN | 25 | | 57 | | | | 58 | SOURCES | 36 | | 59 | | | | 60 | | | | 61
62 | | | | 63 | | | | 64 | | | #### **INTRODUCTION** The purpose of this Comprehensive Land Use Plan is to establish a process for the Board of County Commissioners in and for Crook County, Wyoming, to establish policies for land use and related activities in Crook County that protect private property rights, values and the public health and safety of the citizens while keeping regulatory process, cost, and delay at a minimum. The Board of County Commissioners will participate in the decision-making processes of federal, state, municipalities and local agencies on their proposed actions that may potentially affect the management of private and public property and natural resource use. The Board will coordinate on the proposed actions so Crook County citizens may preserve their customs, culture, and economic stability while protecting and using their environment. This Comprehensive Land Use Plan will serve as a "local government land use plan" or guideline for the use of property; and decisions relating to growth and development in the unincorporated areas of the County that protect private property values and the public health and safety of the citizens while keeping regulatory process, cost, and delay at a minimum. Through the land use planning process, Crook County commits itself to the principle that all natural resource decisions affecting the citizens and businesses of Crook County shall be guided by the concept of maintaining and enhancing multiple uses of federally managed, state managed, and private lands. Crook County also commits itself to the protection of private property rights and private property interests including investment backed expectations, protection of local historical custom and culture, protection of the traditional economic structures in the County which form the base for economic stability for the County, opening of new economic opportunities through reliance on open markets, and protection of the right of the enjoyment of the natural resources of the County by all citizens and those communities utilizing those natural resources within the County. Resource and land use management decisions made in a coordinated manner between federal management agencies, state management agencies and county officials will not only firmly maintain, revitalize and enhance multiple use of federally managed, state managed and private lands in Crook County, but will maintain and enhance the economic growth and environmental quality throughout the County. The Federal Land Policy and Management Act (FLPMA), the National Environmental Policy Act (NEPA), the National Forest Management (NFMA) and other state and federal laws allow the County to fully participate through coordination or as a cooperating agency in the federal and state planning process. Additionally, these statutes require a consistency review between the local government's land use plan and the federal land management or use plan. (See Appendix A listing laws and regulations.) The Board of County Commissioners in and for Crook County, Wyoming will hereinafter be referred to as the Board. The Crook County Land Use Planning and Zoning Commission will herein after be referred to as the Commission. This Comprehensive Land Use Plan will hereinafter be referred to as the Plan. Various federal, state and local agencies will hereinafter be referred to as Agencies. ### **ADMINISTRATION** Administration of this Plan shall be pursuant to the requirements of the Wyoming Administrative Procedures Act at W.S. 16-3-101 et. seq. and 18-5-201 et seq. Rulemaking and changes, revisions or deletions to any provision in this Plan shall be processed as quasi-legislative matters and acted upon by the Board based upon recommendations from the Commission. All other matters shall be treated as contested cases and acted upon by the Board based upon recommendations from the Commission or its designee acting as hearing examiner. Examples of contestable matters include, but are not limited to; sub-division application, request for waivers or variances to any county regulations, applications for county permits or any other matters affecting land use within the county. Recognizing that no law or regulation works perfectly in all cases, the Commission and the Board shall provide a process for waiver or variance for good cause shown of any requirement or restriction the Board has established. This Plan has been developed to provide a vision of what Crook County expects in terms of land use; and the effects of proposed governmental management activities on private, state and federal lands as well as the effects from proposed natural resource regulatory actions. If any provision of the Plan should be found to be invalid or unenforceable by a court of competent jurisdiction, the remaining provisions shall not be affected thereby, but shall remain in full force and effect. The goal of this planning process is to respond promptly to specific issues and problems as they become apparent. To that end, this Plan will be updated as the need arises. All changes, revisions or deletions shall be annotated showing the date and substance of the action. # HISTORY, CUSTOMS, CULTURES AND ECONOMIC BASE OF CROOK COUNTY The people of Crook County historically, traditionally and currently earn their livelihood from activities reliant upon the productive multiple uses of natural resources. The economy of the County has been, and is currently dependent upon activities critically and economically related to ranching, farming, logging, hard rock, placer, underground, in situ mining, bentonite, sand, gravel, coal, uranium, oil, gas and other mineral production, tourism, recreation and other natural resource related activities. Most segments of Crook County's economy are reliant upon the abundant natural resources occurring countywide. In addition, family and community traditions have developed around the economic and recreational use of the land. Public land is managed by federal or state agencies, while use of private land can be affected by federal or state regulatory agencies. Federal and state agencies may propose management actions and regulations that can affect and change Crook County's custom, culture and economy. (See Appendix B for chart.) Until the mid-1870's, northeastern Wyoming had been reserved as "Indian Territory". The Custer Expedition explored the Black Hills in 1874 and discovered gold on French Creek, Dakota Territory on July 30, 1874. With the news of the discovery, miners poured into the territory, resulting in opening the Black Hills for settlement. The Sundance Creek Valley was a favored hunting ground for Native Americans, as an abundance of game, wild fruit, pasture and firewood were present. Sundance Mountain was the "temple of the Sioux" where Native Americans practiced their religious sun dance. With the suppression of the Native Americans in the 1870's and 1880's, ranchers settled in the valley. The Fourth Legislative Assembly in 1875 created Crook County, naming it for General George Crook, who commanded the second Powder River Expedition against the Native Americans. The County included all of the area now encompassing Crook, Campbell and Weston Counties. Crook County originated in 1885 and the County seat of Sundance was incorporated in 1887. The community became a social, government and trading center. During the World War I era, many homesteaders came into the area. Moisture was greater than on the surrounding plains and dry-land farming was successful. The County grew and prospered from numerous small farms. Faced with devastatingly lower crop prices and drier climate conditions in the 1920s and 1930s, many farming homesteads were sold or abandoned and absorbed into larger operations, usually livestock raising. Devil's Tower became the country's first National Monument on September 24, 1906, by President Theodore Roosevelt who set aside 1,153 acres. Devil's Tower is the prime attraction for Crook County's tourist industry. The area's large white tail deer and turkey population also attracted large numbers of in and out-of-state hunters to the area in the fall. The heavily forested Bear Lodge Mountains became the source of timber for an increasingly important forest products industry. Several small mills were operated in Wyoming and South Dakota, which made timbers for the Homestake mine and coal mines near Aladdin and Sundance. Pulp wood
industry harvest produced income and thinned the forests. Uranium was discovered in Crook County in 1949 and the Homestake Mining Company soon opened its Hauber Mine north of Hulett and other mines followed. Uranium exploration is continuing in the area. Hard rock mining and exploration has occurred in the Upper Sand Creek, Tinton, and Bear Lodge Mountains near Warren Peak. In the late 1950's the United States Air Force established a radar installation powered by the world's first air transportable atomic power plant atop Warren Peak, northwest of Sundance. Air Force personnel contributed greatly to the local economy until the facility 202 203 was closed in 1968. Since the late 1960's many residents of the County have worked in the growing energy industry near Gillette. This has allowed many small farm and ranch 204 205 operations to survive intact. 206 LAND USE REGULATION 207 208 209 Crook County recognizes and supports private property and the right of its owners to its 210 use, enjoyment and financial benefits. 211 212 While Crook County residents are supportive of the concept that the action of one landowner or the activity on the land of an owner should not harm the value of the 213 property of a neighbor, they are generally and strongly opposed to traditional single use 214 215 zoning, which takes land use decision making away from the owners and places it under the control of a government agency. 216 217 Such zoning may become intrusive and restrictive, making the conduct of land use and 218 219 business more time consuming, expensive and sometimes impossible. Although mixeduse zoning is coming into practice as an attempt to avoid these problems, mixed-use 220 zoning still requires a representative form of government to approve any use(s) it failed to 221 anticipate and include in the original mix. 222 223 Using the process of multiple-use zoning, the public health and safety, as well as property 224 values, can be protected by prohibiting or restricting identified dangerous or devaluing 225 activities or facilities while allowing all other uses of property. 226 227 228 Multiple-use zoning, following the concept of the Multiple Use – Sustained Yield Act of 1960, allows all uses of land except those that are prohibited or restricted. 229 230 231 **Processes:** 232 If the Board adopts zoning or other land use regulations, it shall use the multiple-use format to protect against identified problems without creating additional costs of 233 administration. 234 235 The Board shall, to the fullest extent not prohibited by federal law, be notified of all state, 236 237 interstate, federal and international actions that have any impact on the water or use of water in Crook County, prior to such actions or planning processes being initiated. 238 239 The Board shall comment on any proposed actions that affect water quality and quantity 240 The Board shall provide additional information, comments or positions, via written or oral comments or through an additional alternative that should be considered by the or use. appropriate agency. 241242 243244 ## MULTIPLE USE/ECONOMIC USE OF FEDERAL, STATE AND PRIVATE LANDS, AND PARTICIPATION WITH FEDERAL AND STATE AGENCIES #### Goal & Background: When a transfer of land from private to public ownership is being considered within Crook County the Board may identify the County's position on the potential transfer. The Board may evaluate and issue a position or policy on that proposed action. The Board should adopt the following step by step process so the Board can evaluate each situation according to its individual characteristics and issue a decision accordingly. #### **Process:** 1. The Board gathers pertinent data: a. Existing classification of the land from the County Assessor;b. Current land use for the property (i.e. farming, development, timber, grazing, wasteland, etc.); c. Current amount of taxes paid on the property to the County; d. To the extent feasible, the proposed use of the land after transfer;e. Any potential income to the County from the public entity responsible for the land after the transfer occurs; f. What rights if any, a public or private entity currently has in the property (i.e. rights-of-way, county roads, public utility easements, etc.). 2. The Board will then solicit input from and provide information to: a. The parties directly affected by the proposed transfer (i.e. the sellers and the buyers of the lands as well as landowners within one (1) mile); b. The general public – a public hearing should be held to make information on the proposed transfer available to all interested parties and to provide a public forum to discuss the proposed action; The Sheriff's Office, Fire Warden, local Homeland Security, and other concerned agencies regarding potential impacts on public safety. The Board will then consider the potential effect the proposed transfer will have on individual residences, businesses and on the general economy of the area. Good judgment and a clear understanding of local and state economic conditions will be necessary to reach any reasonable conclusion on this subject, as the effect will be difficult to quantify. The Board should issue a position statement concerning the proposed land transfer to the appropriate state or federal agency proposing to convey or acquire the property. This statement will, as specifically as possible, reference the information gathered and the input from the public and detail the reasoning behind the decision. Given the amount of land currently owned or controlled by government entities in this County and State, the Board will adhere, as much as possible, to the concept of "no net loss" of private lands or reduction in tax base. In recognition of the critical tie between the use of private, federal and state natural resources and the economic stability of the County, the Board developed this land use planning process to serve as a guide to coordinate and cooperate in the planning for federally and state managed lands as well as the consideration of the County in any federal or state natural resource actions or regulations affecting private lands directly or indirectly. Federal law mandates multiple uses of most federally managed property. The Board strongly supports continued multiple uses for these lands and supports the continued economic multiple use of private and state lands. The Board is committed to the protection of the physical environment of Crook County and will offer comments, proposals or alternatives to proposed decisions that affect the environment. The Board, directly or through its designee, may be involved in federal and state agency decisions that affect Crook County using federal quarterly lists of proposed upcoming actions or decisions and other means as feasible. The Board, to the fullest extent required or not prohibited by law, will formally request all federal and state agencies in all actions proposed that have the potential of affecting the use of land or natural resources in Crook County, do the following: A. Meet with the Board to establish a process for coordination and cooperation that may include joint planning, joint research and data collection, joint hearings or joint environmental assessments or any other considerations the Board deems relevant. - B. Analyze and consider the effects those actions will have on: - Community stability; - Maintenance of custom, culture and economic opportunity; - Conservation and productive multiple use of the environment and natural resources. C. Coordinate and cooperate with the Board, to the fullest extent possible on any federal or state action or decision. D. The Board shall have the option to modify or submit a viable alternative for consideration by the agency and shall request a consistency review of all federal land use plans with the Crook County Comprehensive Land Use Plan of 2014 and any amendments thereto. Coordination between the federal land management agencies and the County is mandated through the Federal Land Policy and Management Act, 43 U.S.C. § 1712(c)(9) and the - National Forest Management Act, 16 U.S.C. § 1604(a). Cooperating agency status is - mandated by the regulations implementing the National Environmental Policy Act, 40 - 340 C.F.R. §§ 1501.6, 1508.5. The requirements for "consistency review" of a local - 341 government's land use plan and the federal agency's plan or policy is mandated by 40 - 342 C.F.R. §§ 1506.2, 1506.2(d); 42 U.S.C. § 4332(c), and 43 U.S.C. 1712(c)(9). - Additionally, the following procedure as described in Wyoming Statute states: 344345 ## § 18-5-208. Special expertise of board of county commissioners and coordination of planning efforts with federal agencies 346347348 349 350 351 352 (a) When representing a county as a cooperating agency in matters related to the National Environmental Policy Act and in federal land planning, implementation and management actions, a board of county commissioners shall be deemed to have special expertise on all subject matters for which it has statutory responsibility, including but not limited to, all subject matters directly or indirectly related to the health, safety, welfare, custom, culture and socio-economic viability of a county. 353354355 356357 358 359 360 (b) The board of county commissioners of a county which has officially adopted a comprehensive plan pursuant to W.S. 18-5-202(b) may participate in efforts to coordinate the plan with federal agencies as provided in the Federal Land Policy and Management Act of 1976, the Forest and Rangeland Renewable Resources Planning Act of 1974, as amended by the National Forest Management Act of 1976 and any other federal statute which provides for coordination with local governments and federal regulations adopted pursuant to those acts. 361362363 CREDIT(S) Laws 1993, ch. 104, § 1; Laws 2012, ch. 13, § 1, eff. March 6, 2012. W. S. 1977 § 18-5-208, WY ST § 18-5-208 Current through the 2013 General Session
364365366 (See Appendix C for 36 CFR, Part 219.7, and 43 CFR, Part 1610.3.) 367 368 ## SPECIFIC GOALS FOR NATURAL RESOURCE USE 369370 #### 1. AGRICULTURE & LIVESTOCK GRAZING 371372 #### Goal: Continuati Continuation of agriculture and livestock grazing on both public and private land. 374375 376 377378 379 380 381 373 #### **Background:** Livestock production has occurred in Crook County for more than a century, and ranching has symbolized the County's economy, lifestyle and culture. A "ranch" consists of more than just the animals, a house and surrounding corrals and outbuildings. The concept of ranching, and therefore, the "ranch" includes the buildings, the home site, the equipment, the livestock, the land, timber resources, the forage resource, the water rights and all activities devoted to the ranching operation including but not limited to providing hunting and other recreational uses of the land. Crook County's agricultural industry is evaluated in the context of cattle and sheep ranching. Dry land and irrigated hay production is typically part of most livestock operations in the County. In light of these operational characteristics, the combined description enables the calculation of a more accurate evaluation of ranching's contribution to the Crook County economy. (See Appendix D for agricultural statistics.) Some ranches have historically grazed livestock on public land for the past 100+ years and Reduction of Animal Unit Months (AUM) on public land would have a disastrous economic effect on some individual ranches, and collectively on the County. Continued grazing use of federally and state managed land is vital for healthy rangeland, fuel reduction and the survival of some individual ranches. The livestock industry in the County is essential to support economic stability and to preserve the custom and culture of the citizens. In addition, livestock grazing is beneficial and enhances rangeland conditions in both riparian areas and uplands, and reduces fuel load and wild land fire danger. Forage crops, hay, silage and feed grains produced in Crook County are an integral part of the livestock industry. Irrigated and intensive agriculture also provide a portion of the diverse economic base and stability of the County. Productive watersheds must be maintained as essential factors to preservation of irrigated agriculture. #### **Processes:** Federal and state agencies shall, to the fullest extent not prohibited by federal law, notify the County of any planning processes, actions or regulations which may impact agricultural or livestock production. The Board shall carefully evaluate all existing and proposed federal and state plans, actions or regulations that could affect private property, private property interests, and investment backed expectations including the base property to which federal grazing permits are attached. The Board shall provide additional information, comments or positions, via written or oral comments or through an additional alternative that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. When action is being considered regarding agriculture and livestock grazing by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. |) | 2. AIR QUALITY | |---|--| | 2 | Goal: | | | The Board will monitor the available data to identify any potential conflict with federal | | | and state law regarding the protection of air quality. | | | | | | Background: | | | Crook County must comply with Class 2 Air Quality standards (See Appendix E for more | | | information.) | | | | | | There is an air quality monitoring station located at Devils Tower. | | | Processes: | | | The Board shall request that federal and state agencies notify the County of any proposed | | | actions changing air quality standards in Crook County. | | | The Board shall carefully evaluate all federal and state proposals, actions or regulations | | | that could change standards for air quality over Crook County. | | | that could change standards for an quanty over crook county. | | | The Board shall provide additional information, comments or positions, via written or | | | oral comments or through an alternative method that should be considered by the | | | appropriate agency. | | | appropriate agency. | | | When action is being considered regarding air quality by the Board or any other Agency, | | | the Board shall evaluate and consider the effect of that action on the other existing or | | | potential multiple uses. If the action is being considered by another Agency, the Board | | | shall comment or take such other action it deems in the best interests of the residents and | | | businesses of Crook County. | | | | | | 3. AIR SPACE | | | | | | Goal: | | | Crook County will strive to maintain air access for emergency and operational activity | | | over the County within current laws and regulations. | | | | | | Background: | | | Crook County covers 2,871 square miles with many regions that are extremely remote | | | and while they are accessible over land, travel is extremely slow. Any increased air | | | space restrictions must be minimal in order to preserve civilian use for law enforcement, | | | medical emergency, search and rescue, livestock management, and predator control | | | measures. (See Appendix F for more information.) | | | | | | Processes: | | | Federal and state agencies shall, to the fullest extent not prohibited by federal law, notify | | | the County of any proposed actions changing air access for emergency and operational activities in Crook County. | The Board shall review any proposals that would change air space standards over Crook County. The Board shall provide additional information, comments or positions, via written or oral comments or through an alternative method that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. When action is being considered regarding air space by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### 4. CULTURAL #### Goal: Crook County will strive to maintain and share the story of its cultural history. #### **Background:** Petroglyphs and pictographs still can be seen in several areas, usually on sandstone cliffs, facing south. They told of the cultural past of nomadic ancient people, probably living several hundred years ago. Many sites may be vulnerable to vandalism and destruction because of the remote areas in which they are located. Buffalo jumps tell us part of the story of the cultural past of these Ancient People. There are several jumps in Crook County, but the most significant site is the Vore Buffalo Jump. For over three hundred years, Plains Indian groups stampeded bison over the rim and into the deep natural "sink hole". The buffalo provided Native Americans not only their primary food, but was the source of many other materials, tools, weapons, clothing and housing used in their culture. Teepee rings and stone circles identify ancient campsites. When settlers came to this area schools became cultural sites both in the established towns and out in the country. Many are still in used as Community Halls and polling places. Devils Tower was the site for early cultural and social events and was established as our nation's first National Monument in 1906, and continues to be of great importance today. Warren Peak and Cement Ridge, fire lookouts administered by the U.S. Forest Service, are also a part of this County's developments. Ranch A, Moses Annenberg's vacation lodge, built in the 1930s, now owned by the State 522 523 of Wyoming, is a conference and learning center for the area. 524 525 The U.S. Air Force Radar Site on Warren Peak, built in the 1960's, was the world's first air transportable nuclear power plant. This highly sophisticated device was tested on 526 Warren Peak for several years. It was removed at the end of the test period. 527 528 Crook County has many other cultural aspects that affect different areas and groups of 529 citizens that should be recognized and considered. 530 531 532 #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited 533 by federal law, notify the County of any actions which could potentially affect the 534 County's residents and existing or potential businesses. 535 536 537 The Board shall carefully evaluate all federal and state actions or regulations that could affect the County's cultural resources. 538 539 540 The Board shall provide additional information, comments or positions, via written or oral comments or through an alternative method that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. 543 544 541 542 #### 5. ENERGY & MINERAL RESOURCES 545 546 547 #### Goal: Crook County will support responsible energy, mining and mineral exploration, 548 development, and production as an important historical, current and future multiple use. 549 550 551 #### **Background:** Energy and mineral resources provide a major contribution to the economy of Crook 552 County. Oil, gas
and mineral industry payroll and expenditures for supplies and various 553 taxes paid are the largest contributor to the economy of the County. 554 555 556 There have been a variety of minerals extracted for commercial use in Crook County. 557 - Bentonite is produced around the Black Hills from Colony to Moorcroft in Crook 558 - 559 County. Small coal mines were in operation at one time near Aladdin and west of Sundance. The Hauber Uranium Mine, located north of Hulett, was the state's first - 560 - uranium mine, and was owned by Homestake Mining Company. In-situ uranium mining 561 - has occurred near Oshoto and Crook County has the potential for sizable uranium 562 - production in that area and north of Aladdin. Upper Sand Creek, Tinton and the Bear 563 - Lodge Mountains including Warren Peak, are also highly mineralized and potential exists 564 for hard rock mining for rare earth elements and other metals. 565 Limestone quarries, sand and gravel mining operations in Crook County produce quality aggregate for Crook and neighboring counties and States. The Powder River Basin is an important oil, coal and uranium producing region. Oil production is primarily Cretaceous in age. Typical of this formation, oil and gas production is prolific when discovered but depletes quite rapidly requiring secondary recovery to maintain production of the resources. Coal and uranium are predominately produced from the Fort Union and White River formations. Along the contact between the Black Hills Uplift and the Powder River Basin are numerous outcroppings of granite, limestone, bentonite, and other minerals. The Geological Survey of Wyoming lists many natural mineral occurrences in Crook County. (See Appendix G for the list of minerals.) #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions which could potentially affect the County's residents and existing or potential, businesses. The Board shall carefully evaluate all federal and state actions or regulations that could affect the County's energy and mineral resources. The Board shall provide additional information, comments or positions, via written or oral comments or through an alternative method that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. When action is being considered regarding energy and mineral resources by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### 6. FOREST RESOURCES #### Goal Crook County will strive to maintain and enhance sustainable timber harvesting as an important and historic multiple uses of federal, state and private lands and as an effective forest management tool. #### **Background:** - Historically, forest resources in Crook County have been used for fuel, tools, weapons, lodge poles, travois, and other purposes by Native Americans and for commercial and - domestic uses since the settlement by European settlers in the 1800's. A significant - portion of Crook County's economy and tax base is based on the harvest and processing - of timber from private, state and federal property. The Bear Lodge and Moskee areas of Crook County contain the majority of federally managed commercial timber acreage. The USFS is the single largest land manager of Crook County's timber resources. Private, BLM, and state school lands comprise the additional forest resources. Crook County has a historical, cultural and economic relationship to forest management. The state has been actively managing its timber resources on state lands through commercial timber sales and pre-commercial treatment. Many private lands are being managed for both grazing and timber production by landowners and local mills with the aid of the State Division of Forestry. (See Appendix H for more information.) The Black Hill National Forest is being managed for multiple use of the forest by the USDA Forest Service under the Black Hills National Forest Land and Resource Management Plan, as amended by the Phase 2 Amendment (2006). Harvesting of timber was decreased from historic amounts which has led to an over growth of the forest causing more intense and potential for catastrophic fires, as well as insect invasions and other natural thinning processes. These natural processes of fire and bugs waste a valuable resource and cause the increased production of carbon dioxide being released into the atmosphere and increased flooding after catastrophic fire events. #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions affecting forest or timber resources or their use. The Board shall carefully evaluate all federal and state actions or regulations that could affect forest or timber resources The Board shall provide additional information, comments or positions, by written or oral comments or through any additional alternative that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. When action is being considered regarding forest resources by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. Any vegetative treatment, prescribed burning, or set-aside on public land shall be reviewed by Crook County. #### 7. PALEONTOLOGICAL RESOURCES #### 660 Goal: 662 Crook County should strive to maintain the integrity and the opportunity to research its significant paleontological sites. 664 665 659 661 #### **Background:** There are several sites in Crook County that contain significant fossilized remains. (See Appendix I for more information.) 667 668 The importance of future paleontological digs and subsequent findings are recognized by Crook County. However, the protection of such resources should not automatically supersede the best interests of Crook County or its citizen's rights. 672 673 #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions which could potentially affect the integrity of, or access to, County paleontological resources. 677 678 The Board shall carefully evaluate all federal and state actions or regulations that could affect paleontological resources 679 680 681 682 683 The Board shall provide additional information, comments or positions, via written or oral comments or through an additional alternative that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. 684 685 686 687 688 689 When action is being considered regarding paleontological resources by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. 690 691 #### 8. PRIVATE PROPERTY 692 693 694 695 696 #### Goal: Crook County will strive to protect its citizens' constitutional rights to private property including but not limited to water, mineral, surface and subsurface rights in its planning and actions. 697 698 699 #### **Background:** - Crook County recognizes its citizens' rights to private property, as upheld by the United - 701 States Constitution and Wyoming State Constitution. Such private property includes - ditches and rights-of-way across federal lands as recognized by the 1866 and 1891 - 703 Mining Acts (both Acts recognizing and protecting private ditch rights-of-ways across - federal lands) All people who live in Crook County are reliant upon the land and its productive use. Private ownership and the incentive provided by such ownership are one of the major driving forces that support the livelihoods, cultures, customs and economic stability of Crook County citizens. Development and actions on private property that the Board determines to be a threat to public health and safety or that adversely affects the value of property adjacent to and in the immediate area may be declared a nuisance by the Board of County Commissioners and abated according to WS 18-2-101 a (viii) and 18-2-115. In addition, certain activities may be abated by WS 6-6-201 Nuisance, et seq, 31-13-101 Abandoned Vehicles et seq, #### **Processes:** Federal and state agencies shall, to the fullest extent not prohibited by federal law, notify the County of any actions affecting the existing use of or on private property or public lands. The Board shall evaluate and comment on federal and state actions or regulations that could affect private property, private property interests, and investment backed expectations. The Board shall plan for, and take positive action to ensure, that private property, private property interests and investment backed expectations are protected under the Fifth Amendment to the United States Constitution and state constitution which prohibits the taking of private property for public use without due process and just compensation. When action is being considered regarding private property by the Board or any other Agency, the Board shall evaluate and
consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### 9. RECREATIONAL USE #### Goal: Crook County will strive to protect recreational opportunities compatible with local custom, culture and environmental stewardship within the constraints of private property rights. #### **Background:** Crook County offers a variety of recreational opportunities, many of which generate revenues for the local economy. (See Appendix J for list of recreational activities in the County.) Recreationists enjoy access to activities on public lands in Crook County, but are expected to demonstrate ethical behavior that respects and maintains the sustainability of the County's natural resources. There is no charge for some of these activities and, consequently, the costs to provide these services are picked up by all taxpayers. #### **Processes:** The Board shall request that the federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions affecting recreational opportunities in Crook County. The Board shall carefully evaluate any federal and state actions or regulations that could affect recreational use. The Board shall provide additional information, comments or positions, via written or oral comments or through an additional alternative that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. When action is being considered regarding recreational use by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. The planning of recreational management areas, facilities and byways shall consider time and cost impacts on County services and provide for economic or other management mitigation of such impacts as well as the benefits. #### 10. TRANSPORTATION #### Goal: To provide all weather access to all Crook County residences, industrial, agricultural and commercial operations. #### **Background:** Crook County is a highly desirable location for rural residences, which are being constructed at an ever-increasing rate. Industrial and commercial development of Crook County's abundant natural resources requires adequate transportation systems. Existing funding is inadequate to support construction and maintenance of these necessary infrastructure improvements. #### **Processes:** - 791 The Board shall explore additional and alternative funding to provide these infrastructure - 792 improvements. Options and alternatives should include but are not limited to; - 793 cooperative projects, improvement districts, designated capital improvement elections or - federal and state funding assistance, and increasing private transportation to cut back on the impact to inadequate publicly funded transportation and infrastructure such as Rural Utility Service, telephone, internet, cell towers, pipelines, and railroads. 796 797 798 799 800 801 795 When action is being considered regarding transportation by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. 802 803 804 #### 10a. RIGHTS OF WAY 805 806 807 808 #### Goal: All planning efforts in Crook County shall seek to maintain historic rights to travel over private property, federally and state managed property wherever necessary in pursuit of mining, logging, agriculture, residential, recreation and other historic uses. 809 810 811 Property without access being valueless, access shall be obtainable or expandable as necessary to meet safety, physical, legal or regulatory requirements for access to legally or functionally landlocked parcels of property. 813 814 815 816 817 818 819 812 #### **Background:** Utility corridors have historically been very important in Crook County. Historically, the development of mining, logging, livestock grazing, ranching, and farming has required establishment of numerous rights of way over private, federal and state managed property. Continued use of these rights of way is essential to continuation of the associated commerce. 820 The potential exists for the County to assert its RS 2477 rights. 821 822 823 824 825 #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions which could potentially affect the historic rights to travel within and across Crook County. 826 827 828 The Board shall carefully evaluate all federal and state actions, proposals or regulations that could affect the County's right to travel. 829 830 831 The Board shall support efforts to obtain statutory and regulatory changes necessary to ensure access to legally or functionally landlocked parcels of property. 832 833 834 835 836 The Board shall have the option to provide additional information, comments or positions, by written or oral comments or through an additional alternative that should be considered by the appropriate agency. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. 837 838 839 840 Along with right to travel over these rights of way, any maintenance necessary to continue the historic use shall be allowed. Historic travel routes that cross private, state or federal property are those that have been used for at least ten years. Appropriate historic travel routes may be identified under RS 2477. When action is being considered regarding rights of way by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### NATIONAL FOREST ACCESS Coordinate with federal agencies to ensure two (2) routes for in-holders, including a main access and a useable emergency access/egress. #### 10b. CORRIDOR CONSTRUCTION Whether for roads, railroads, pipelines or power lines, rights of ways are a major concern to Crook County stakeholders, environmentalists, the general public and elected officials. Protection of the investment backed expectations of Crook County stakeholders will be enhanced by the adoption of the following actions and will allow corridor development while protecting the investment backed expectations of the county stakeholders: #### **Processes:** The Board shall request that federal and state agencies, to the fullest extent not prohibited by federal law, notify the County of any actions which could potentially affect the County's residents and existing or potential, businesses. The Board shall carefully evaluate all federal and state actions or regulations that could affect the County's resources. The Board shall provide additional information, comments or positions, via written or oral comments or through an alternative method that should be considered by the appropriate agency. When action is being considered regarding corridor construction by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### 11. WATER RESOURCES #### Goal: Crook County will strive to protect the quality, quantity and use of surface and ground water. #### **Background:** The beneficial, consumptive use of water consistent with Wyoming law is essential to the public health and safety and to the economy of Crook County and its residents. Water quality and quantity in Crook County has determined where development has and will 891 occur. Crook County seeks to maintain the historic and economic use of water for agricultural, irrigation, industrial, commercial, municipal and domestic use. (See Appendix K for more information.) The Wyoming State Engineer has exclusive jurisdiction over water quantity i.e. amount, location, type and priority of use. The State of Wyoming, Department of Environmental Quality maintains jurisdiction over water quality enhancement and protection from point source and non-point source pollution. The Board supports the present state laws and regulatory system administering the use and ownership of all surface and ground water within the State of Wyoming. The Board recognizes that the protection and development of its water resources are essential to Crook County's short and long term environmental, economic and cultural viability. Except in very limited and enumerated circumstances, the federal government is required to comply with state water law to acquire a water right. The Board opposes any attempt by the federal agencies to acquire a water right or part of a water right that is not fully compliant with State law (including beneficial use requirements). #### **Processes:** The Board shall use the resources and expertise of state and other agencies to protect the quality and quantity, and manage the use of water within its boundaries or the watersheds and aquifers affecting Crook County residents or businesses. The Board shall carefully evaluate all federal and state
actions or regulations that could affect the County's resources. If a proposed activity poses a threat to water quality or quantity in the County, based on sound scientific analysis and credible data quality (see W.S. § 35-11-103(c)(xix), the Board shall notify those agencies having jurisdiction over the situation or activity and use the expertise and authority of those agencies to prevent or remedy the problem. If no other entity has jurisdiction appropriate to a situation posing a threat to water quality or quantity, the County will take action as necessary pursuant to Land Use Regulation. When action is being considered regarding water resources by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. #### **Water Quality:** A. Riparian Areas: The maintenance of the custom, culture, and economic stability of the County and private property rights and interests including investment backed expectations shall be considered of high importance in the application of any riparian area management plans, including Forest Service and Bureau of Land Management allotments or grazing plans, point source and non-point source pollution laws. B. Clean Water Act: The Board shall monitor and evaluate implementation of all the provisions of the Clean Water Act by federal and state regulatory agencies as to the effect on the custom, culture or economic stability of Crook County residents. C. Aquifers: Crook County requests that the Wyoming Department of Environmental Quality (WDEQ) work with the County to assure that minimal potable water is used for secondary oil recovery injection wells and that injection of non-potable water be regulated to prevent contamination of potable water aquifers. Alternatives shall be evaluated. #### Water Quantity: A. The protection and preservation of existing water rights and water uses within the County is of primary importance to the County's economic and cultural well-being. Therefore, transfers or abandonment of water use shall be considered carefully in relationship to the history, traditions, culture and economics of Crook County. B. Crook County recognizes existing water rights and promotes new development of water for agricultural, municipal, industrial, domestic, recreation and hydroelectric power purposes for future economic and cultural growth. #### 12. WILDERNESS AND OTHER SET ASIDE DESIGNATIONS #### Goal: Crook County shall have an active role in the decision-making process regarding Wilderness or other set aside designations within its borders. #### Background: - 973 The Wilderness Act of 1964, 16 U.S.C. § 1131-1136, created a National Wilderness - Preservation System to be composed of federally managed lands designated by Congress - as "wilderness areas." The Act defined Wilderness as "an area where the earth and its - community of life are untrammeled by man, where man himself is a visitor who does not - 977 remain." The definition stated that a wilderness thus was in "contrast with those areas - where man and his own works dominate the landscape." See 16 U.S.C. § 1131 (c). - The Wyoming Wilderness Bill of 1984, Public Law 98-550, aimed "To designate certain - national forest system lands in the State of Wyoming for inclusion in The National - Wilderness Preservation System, to release other forest lands for multiple use - management, to withdraw designated wilderness areas in Wyoming from minerals - activity, and for other purposes." Sand Creek area was considered for Wilderness but was - 984 released. 985 986 There are no designated Wilderness areas in Crook County, however the upper portion of the Sand Creek drainage and Inyan Kara Mountain are designated as roadless areas under the Forest Service Roadless Area Conservation Rule. 988 989 990 991 992 993 994 987 **Processes:** Current Wilderness or all other set aside or single-use land recommendations made by federal agencies shall be reviewed by the County in relation to the impacts on natural resource based industries, on the economic stability of the County, and on the custom and culture of the citizens of Crook County. This evaluation and subsequent recommendation from the County will be forwarded to Congress. 995 996 997 Should the recommendation be made by Congress not to designate an area as Wilderness or set aside, the area under consideration shall be released from further wilderness consideration. 999 1000 1001 1002 1003 1004 1005 1006 998 When action is being considered regarding wilderness and other single-use set aside designations by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. Additionally, this Plan and other policies shall be used as part of the federal agencies' consistency review program. 1007 1008 1009 13. WILDLIFE 1010 - 1011 **Goal**: - 1012 Crook County will encourage the Wyoming Game and Fish Department to maintain 1013 balanced wildlife populations for both consumptive and non-consumptive uses. 10141015 - **Background:** - The Wyoming Game and Fish Department is the principle agency responsible for - managing the wildlife resource in Crook County. White-tailed deer, mule deer, elk, - pronghorn, wild turkey and mountain lions are the main species of interest for the hunting - public in this area. Small game and game bird hunting opportunities also exist. Bobcats - and coyotes are targets for trappers. (See Appendix L, #1 for more information.) The - habitat for these wildlife species comes from federally managed lands as well as private - 1022 lands. - The Wyoming Game and Fish Department works to minimize damage to growing and - stored crops by game birds and game animals, and depredation on livestock by trophy - game animals. In damage situations where statutory and Wyoming Game and Fish - 1027 Commission regulations are met, claimants are reimbursed for verified losses. - Additionally, the Wyoming Game and Fish Department provides damage prevention - materials to qualifying landowners for protection of stored crops. (See Appendix L, #2 - for more information.) Use of forage resources and private water rights by wildlife on - federal lands however is not compensated or considered by the Wyoming Game and Fish - Department or the federal agencies even though the use of habitat by wildlife can impact - the amount of forage available for livestock and other multiple uses on the federal lands. 1034 - 1035 Coyotes, red foxes, jackrabbits, skunks, raccoons and porcupines are defined in statute as predators. Wolves have a dual classification in Wyoming, of both trophy game and - predator, but are considered predators year round in Crook County. There is no - reimbursement for damage caused by predators, predacious birds and nongame wildlife, - although the Wyoming Game and Fish Department contributes financial and technical - support to the Wyoming Animal Damage Management Board. (See Appendix L, #3 for - more information.) 1042 1043 #### **Processes:** - Hunting regulations shall be coordinated with Crook County to achieve balanced multiple - 1045 use 1046 1044 - Wildlife habitat management on federal lands shall be coordinated with Crook County to achieve balanced multiple use. - 1049 - The Board shall provide additional information, comments or positions, via written or - oral comments or through an additional alternative that should be considered by the - appropriate agency. 1053 - The Board shall request that the Wyoming Game and Fish Department and the federal land management agencies responsible for wildlife habitat hold local meetings to allow - 1056 for input from the public. 1057 - The Board shall request that the Wyoming Game and Fish Department consider public - input in the hunting season setting process. - 1061 When action is being considered regarding wildlife by the Board or any other Agency, - the Board shall evaluate and consider the effect of that action on the other existing or - potential multiple uses. If the action is being considered by another Agency, including - the federal lands managers, the Board shall comment or take such other action it deems in - the best interests of the residents and businesses of Crook County. Additionally, this Plan - and other policies shall be used as part of the federal agencies' consistency review program. - 1068 - 1069 #### 14. THREATENED AND ENDANGERED SPECIES #### Goal: 1073 Crook County will take an active role in the decision-making process regarding threatened and/or endangered species within its borders. #### **Background:** Crook County is opposed to the recovery and/or re-introduction or introduction of, including designation of critical habitat for, any threatened or endangered species that will negatively affect the current custom, culture and economic stability of Crook County, public use, public access; and as to private property rights, may constitute a taking under the state and federal constitutions, laws and rules. The purpose of the Endangered Species Act (ESA) of 1973 at 16 U.S.C.A. § 1531 (b) is "to provide a means whereby the ecosystems upon which endangered species and threatened species depend may be conserved, to provide a program for the conservation of such endangered species and threatened species, and to take such steps as may be appropriate to achieve the purposes of the treaties and conventions set forth in subsection (a) of this section . . ." The policy of the Endangered Species Act (ESA) of 1973 at 16 U.S.C.A. § 1531 (c) is that all Federal departments and agencies shall
seek to conserve endangered species and threatened species and shall utilize their authorities in furtherance of the purposes of this chapter; and that Federal agencies shall cooperate with State and local agencies to resolve water resource issues in concert with conservation of endangered species. #### **Processes:** Crook County shall request that federal and state agencies, to the fullest extent not prohibited by federal law, coordinate with and give actual notice to the County, at the earliest possible time, of the intent to consider or propose any species listings, critical habitat designations and conservation actions (including recovery plans or proposals regarding introduction of experimental populations) regarding specific species residing in or having critical habitat within Crook County. In connection with any action related to threatened or endangered plant or animal species in Crook County, a federal or state agency shall: - Base the listing of a species on the best scientific and commercial data relating specifically to Crook County and not generalized over wider geographic area; - List a species as threatened or endangered only after taking into account the efforts of Crook County, private property owners, state and federal agencies and governments to conserve the species; - Only implement a recovery plan if it will provide for conservation of a species; In designating critical habitat, base the designation on the best scientific data available and, after taking into consideration economic impacts, exclude as critical habitat all impacted areas unless, based upon the best scientific and commercial data available, failure to designate would result in extinction of the species; - Complete and forward to Crook County in a timely manner all documentation required by law when designating critical habitat; - Consider and directly respond to comments submitted by Crook County; - Not develop protective regulations or recovery plans if a Crook County plan is in - place to effectively protect the species with Crook County or the State of Wyoming; - Protect the species through alternatives with the least impact on the custom, culture and economic stability and preservation and use of the environment of Crook County; and to the extent permitted by law, take appropriate mitigation measures adopted with the agreement of the County to mitigate adequately any impact on custom, culture, economic stability, and protection and use of the environment, including any impact on public use and access and private property rights - Involve Crook County to the fullest extent allowed by law in any introduction or reintroduction programs for threatened species. In accordance with State Statute 9-5-303, Crook County requests the attorney general prepare an assessment of takings for any state actions related to the Endangered Species Act in Crook County. When action is being considered regarding threatened and endangered species by the Board or any other Agency, the Board shall evaluate and consider the effect of that action on the other existing or potential multiple uses. If the action is being considered by another Agency, the Board shall comment or take such other action it deems in the best interests of the residents and businesses of Crook County. ## **CONCLUSION** This Plan provides the formal outline of the planning process as it relates to private property, federally and state managed lands, and federal, state and county regulation of private property. The implementation process of the Plan with federal and state agencies, municipalities and elected officials will be continual, and coordinated on a government to government basis as required by federal and state law, federal, state and county rules and regulations, and as authorized by federal and state law, county regulations and this Plan. The implementation process of the Plan with private property owners will be limited as authorized by federal and state law, federal, state and county regulations and this Plan. The Board and its designees shall remain involved with analysis and evaluation of all stages of the planning cycles followed by private developers, federal and state management agencies, including plan development, implementation and monitoring. | 1101 | rederal, state and county regulatory actions as wen as management actions on private, | |------|--| | 1162 | federal and state lands should be carried out with integrity and in a manner reflecting | | 1163 | accepted and applicable scientific knowledge and principles which support high | | 1164 | expectations of success. Monitoring must provide applicable, relevant, accurate, and | | 1165 | truthful data to unbiased scientific interpretation to guide plan amendments to assure | | 1166 | sustained productivity of County resources for future generations. | | 1167 | | | 1168 | Management plans, implementation actions, and monitoring activities should adhere | | 1169 | strictly to the laws of the United States, the State of Wyoming, Crook County, and all its | | 1170 | municipalities. Productive sustained multiple use will be the goal at all times. | | 1171 | | | 1172 | APPENDICES TO THE PLAN | | 1173 | | | 1174 | APPENDIX A - Introduction | | 1175 | | | 1176 | List of Laws and Regulations that impact state and federal planning processes: | | 1177 | Forest and Rangeland Renewable Resources Planning Act of 1974 | | 1178 | Forest Service Regulations | | 1179 | Bureau of Land Management Regulations | | 1180 | Endangered Species Act (ESA) | | 1181 | Wild and Scenic Rivers Act | | 1182 | Historic Preservation Act Regulations | | 1183 | Clean Air Act | | 1184 | Clean Water Act | | 1185 | Rural Environmental Conservation Act | | 1186 | Resource Conservation Act of 1981 | | 1187 | Presidential Executive Order 12866 - Regulatory Planning and Review (Sept. 30, 1993) | | 1188 | Presidential Executive Order 12630 - Governmental Actions and Interference with | | 1189 | Constitutionally Protected Property Rights (March 15, 1988) | | 1190 | Federal Land Policy and Management Act (FLPMA) | | 1191 | Federal Advisory Committee Act (FACA) | | 1192 | Food and Agriculture Conservation Trade Act | | 1193 | National Environmental Policy Act (NEPA) | | 1194 | The Wilderness Act of 1964 | | 1195 | The Wyoming Wilderness Bill of 1984 | | 1196 | American Heritage Rivers Initiative | | 1197 | | | 1198 | APPENDIX B - History, Custom, Culture and Economic Base of Crook County | | 1199 | There are 1,827,840 acres in Crook County. | | 1200 | | | 1201 | Land Ownership in Crook County | | 1202 | Private 77% | | 1203 | Non-Private 23% | | 1204 | | | 1205 | | | 1207 | Breakdown of Non-Private Lar | <u>nd</u> | |------|------------------------------|------------| | 1208 | US Forest Service | 8.7% | | 1209 | State of Wyoming | 6.4 | | 1210 | Bureau of Land Management | 4.8 | | 1211 | Bureau of Reclamation | 0.9 | | 1212 | National Park Service | < 0.1 | | 1213 | Cities | < 0.1 | | 1214 | Wyoming Game & Fish | < 0.1 | | 1215 | Crook County | < 0.1 | | 1216 | School District | < 0.1 | | 1217 | Water | 0.6 | | 1218 | Other | <u>1.3</u> | | 1219 | | 23.0% | 1221 Source: Crook County Assessor's Office. APPENDIX C - Multiple Use/Economic Use of Federal, State and Private Lands and Coordination with Federal and State Agencies The following is Part 219.7, Title 36, of the Code of Federal Regulations: #### § 219.7 New Plan development or Plan revision. (a) Plan revisions. A plan revision creates a new plan for the entire plan area, whether the plan revision differs from the prior plan to a small or large extent. A plan must be revised at least every 15 years. But, the responsible official has the discretion to determine at any time that conditions on a plan area have changed significantly such that a plan must be revised (16 U.S.C. 1604(f)(5)). 1236 (b) New plan development. New plan development is required for new NFS units. The 1237 process for developing a new plan is the same as the process for plan revision. (c) Process for plan development or revision. (1) The process for developing or revising a plan includes: Public notification and participation (§§ 219.4 and 219.16), assessment (§§ 219.5 and 219.6), developing a proposed plan, considering the environmental effects of the proposal, providing an opportunity to comment on the proposed plan, providing an opportunity to object before the proposal is approved (subpart B), and, finally, approving the plan or plan revision. A new plan or plan revision requires preparation of an environmental impact statement. *(2) In developing a proposed new plan or proposed plan revision, the responsible official*1249 *shall:* 1251 (i) Review relevant information from the assessment and monitoring to identify a 1252 preliminary need to change the existing plan and to inform the development of plan 1253 components and other plan content. 1254 1255 (ii) Consider the goals and objectives of the Forest Service strategic plan (§ 219.2(a)). 1256 (iii) Identify the presence and consider the importance of various physical, biological, social, cultural, and historic resources on the plan area (§ 219.6), with respect to the requirements for plan components of §§ 219.8 through 219.11. 1260 (iv) Consider conditions, trends, and stressors (§ 219.6), with respect to the requirements for plan components of §§ 219.8 through 219.11. 1263 1264 (v) Identify and evaluate lands that may be suitable for inclusion in the National 1265 Wilderness Preservation System and determine whether to recommend any such lands for 1266 wilderness designation. 1267 1268 (vi) Identify the eligibility of rivers for inclusion in the National Wild and Scenic Rivers 1269 System, unless a systematic inventory has been previously completed and documented 1270 and there are no changed circumstances that warrant additional review. 1271 (vii) Identify existing designated
areas other than the areas identified in paragraphs (c)(2)(v) and (c)(2)(vi) of this section, and determine whether to recommend any additional areas for designation. If the responsible official has the delegated authority to designate a new area or modify an existing area, then the responsible official may designate such area when approving the plan, plan amendment, or plan revision. 1277 (viii) Identify the suitability of areas for the appropriate integration of resource management and uses, with respect to the requirements for plan components of §§ 219.8 through 219.11, including identifying lands that are not suitable for timber production (§ 219.11). 1282 1283 (ix) Identify the maximum quantity of timber that may be removed from the plan area (§ 219.11(d)(6)). 1285 1286 (x) Identify questions and indicators for the plan monitoring program (§ 219.12). 1287 1288 *(xi) Identify potential other content in the plan (paragraph (f) of this section).* 1289 1 4 1290 (3) The regional forester shall identify the species of conservation concern for the plan 1291 area in coordination with the responsible official. 1292 (d) Management areas or geographic areas. Every plan must have management areas or geographic areas or both. The plan may identify designated or recommended designated areas as management areas or geographic areas. (e) Plan components. Plan components guide future project and activity decisionmaking. 1297 The plan must indicate whether specific plan components apply to the entire plan area, to 1298 1299 specific management areas or geographic areas, or to other areas as identified in the 1300 plan. 1301 1302 (1) Required plan components. Every plan must include the following plan components: 1303 1304 1305 1306 1307 (i) Desired conditions. A desired condition is a description of specific social, economic, and/or ecological characteristics of the plan area, or a portion of the plan area, toward which management of the land and resources should be directed. Desired conditions must be described in terms that are specific enough to allow progress toward their achievement to be determined, but do not include completion dates. 1308 1309 (ii) Objectives. An objective is a concise, measurable, and time-specific statement of a 1310 desired rate of progress toward a desired condition or conditions. Objectives should be 1311 based on reasonably foreseeable budgets. 1312 1313 (iii) Standards. A standard is a mandatory constraint on project and activity 1314 decisionmaking, established to help achieve or maintain the desired condition or 1315 1316 conditions, to avoid or mitigate undesirable effects, or to meet applicable legal requirements. 1317 1318 (iv) Guidelines. A guideline is a constraint on project and activity decisionmaking that 1319 allows for departure from its terms, so long as the purpose of the guideline is met. (§ 1320 219.15(d)(3)). Guidelines are established to help achieve or maintain a desired condition 1321 1322 or conditions, to avoid or mitigate undesirable effects, or to meet applicable legal requirements. 1323 1324 (v) Suitability of lands. Specific lands within a plan area will be identified as suitable for 1325 various multiple uses or activities based on the desired conditions applicable to those 1326 lands. The plan will also identify lands within the plan area as not suitable for uses that 1327 are not compatible with desired conditions for those lands. The suitability of lands need 1328 not be identified for every use or activity. Suitability identifications may be made after consideration of historic uses and of issues that have arisen in the planning process. 1330 Every plan must identify those lands that are not suitable for timber production (§ 219.11). 1332 1333 1331 1329 (2) Optional plan component: goals. A plan may include goals as plan components. 1334 1335 Goals are broad statements of intent, other than desired conditions, usually related to process or interaction with the public. Goals are expressed in broad, general terms, but 1336 do not include completion dates. 1337 1338 1339 (3) Requirements for the set of plan components. The set of plan components must meet the requirements set forth in this part for sustainability (§ 219.8), plant and animal diversity (§ 219.9), multiple use (§ 219.10), and timber (§ 219.11). 1341 1342 1343 (f) Other content in the plan. 1344 1345 (1) Other required content in the plan. Every plan must: 1346 (i) Identify watershed(s) that are a priority for maintenance or restoration; 1348 1349 *(ii)* Describe the plan area's distinctive roles and contributions within the broader 1350 landscape; 1351 1352 (iii) Include the monitoring program required by § 219.12; and 1353 - (iv) Contain information reflecting proposed and possible actions that may occur on the plan area during the life of the plan, including: the planned timber sale program; timber harvesting levels; and the proportion of probable methods of forest vegetation - management practices expected to be used (16 U.S.C. 1604(e)(2) and (f)(2)). Such - information is not a commitment to take any action and is not a "proposal" as defined by - the Council on Environmental Quality regulations for implementing NEPA (40 CFR - 1360 1508.23, 42 U.S.C. 4322(2)(C)). 1361 1362 (2) Optional content in the plan. A plan may include additional content, such as potential 1363 management approaches or strategies and partnership opportunities or coordination 1364 activities. 1365 - 1366 AUTHORITY: 5 U.S.C. 301; 16 U.S.C. 1604, 1613. - 1367 36 C. F. R. § 219.7, 36 CFR § 219.7 - 1368 Current through November 07, 2013; 78 FR 66857 1369 1370 The following is Part 1610.3, Title 43, of the Code of Federal Regulations: 1371 § 1610.3–1 Coordination of planning efforts. 1373 1374 (a) In addition to the public involvement prescribed by § 1610.2, the following coordination is to be accomplished with other Federal agencies, state and local governments, and federally recognized Indian tribes. The objectives of the coordination are for the State Directors and Field Managers to: 1378 1379 (1) Keep apprised of non–Bureau of Land Management plans; 1380 1381 (2) Assure that BLM considers those plans that are germane in the development of resource management plans for public lands; 1383 1384 *(3)* Assist in resolving, to the extent practicable, inconsistencies between Federal and non–Federal government plans; 1386 1387 *(4) Provide for meaningful public involvement of other Federal agencies, State and local* 1388 *government officials, both elected and appointed, and federally recognized Indian tribes,* in the development of resource management plans, including early public notice of final decisions that may have a significant impact on non–Federal lands; and (5) Where possible and appropriate, develop resource management plans collaboratively with cooperating agencies. (b) When developing or revising resource management plans, BLM State Directors and Field Managers will invite eligible Federal agencies, state and local governments, and federally recognized Indian tribes to participate as cooperating agencies. The same requirement applies when BLM amends resource management plans through an environmental impact statement. State Directors and Field Managers will consider any requests of other Federal agencies, state and local governments, and federally recognized Indian tribes for cooperating agency status. Field Managers who deny such requests will inform the State Director of the denial. The State Director will determine if the denial is appropriate. (c) State Directors and Field Managers shall provide other Federal agencies, State and local governments, and Indian tribes opportunity for review, advice, and suggestion on issues and topics which may affect or influence other agency or other government programs. To facilitate coordination with State governments, State Directors should seek the policy advice of the Governor(s) on the timing, scope and coordination of plan components; definition of planning areas; scheduling of public involvement activities; and the multiple use opportunities and constraints on public lands. State Directors may seek written agreements with Governors or their designated representatives on processes and procedural topics such as exchanging information, providing advice and participation, and timeframes for receiving State government participation and review in a timely fashion. If an agreement is not reached, the State Director shall provide opportunity for Governor and State agency review, advice and suggestions on issues and topics that the State Director has reason to believe could affect or influence State government programs. 1420 (d) In developing guidance to Field Manager, in compliance with section 1611 of this 1421 title, the State Director shall: (1) Ensure that it is as consistent as possible with existing officially adopted and approved resource related plans, policies or programs of other Federal agencies, State agencies, Indian tribes and local governments that may be affected, as prescribed by § 1610.3–2 of this title; 1428 (2) Identify areas where the proposed guidance is inconsistent with such policies, plans 1429 or programs and provide reasons why the inconsistencies exist and cannot be remedied; 1430 and *(3) Notify the other Federal agencies, State agencies, Indian tribes or local governments* 1433 *with whom consistency is not achieved and indicate any appropriate methods,* procedures, actions and/or programs which the State Director believes may lead to resolution of such inconsistencies. (e) A notice of intent to prepare, amend, or revise a resource management plan shall be submitted, consistent with State procedures for coordination of Federal activities, for circulation among State agencies. This notice shall also be submitted to Federal agencies, the heads of county boards, other local government units and Tribal Chairmen or Alaska Native Leaders that have requested such
notices or that the responsible line manager has reason to believe would be concerned with the plan or amendment. These notices shall be issued simultaneously with the public notices required under § 1610.2(b) of this title. (f) Federal agencies, State and local governments and Indian tribes shall have the time period prescribed under § 1610.2 of this title for review and comment on resource management plan proposals. Should they notify the Field Manager, in writing, of what they believe to be specific inconsistencies between the Bureau of Land Management resource management plan and their officially approved and adopted resources related plans, the resource management plan documentation shall show how those inconsistencies were addressed and, if possible, resolved. (g) When an advisory council has been formed under section 309 of the Federal Land Policy and Management Act of 1976 for the area addressed in a resource management plan or plan amendment, BLM will inform that council, seek its views, and consider them throughout the planning process. - 1459 AUTHORITY: 43 U.S.C. 1711–1712. - 1460 43 C. F. R. § 1610.3–1, 43 CFR § 1610.3–1 - 1461 Current through November 07, 2013; 78 FR 66857 #### § 1610.3–2 Consistency requirements. (a) Guidance and resource management plans and amendments to management framework plans shall be consistent with officially approved or adopted resource related plans, and the policies and programs contained therein, of other Federal agencies, State and local governments and Indian tribes, so long as the guidance and resource management plans are also consistent with the purposes, policies and programs of Federal laws and regulations applicable to public lands, including Federal and State pollution control laws as implemented by applicable Federal and State air, water, noise, and other pollution standards or implementation plans. (b) In the absence of officially approved or adopted resource-related plans of other Federal agencies, State and local governments and Indian tribes, guidance and resource management plans shall, to the maximum extent practical, be consistent with officially approved and adopted resource related policies and programs of other Federal agencies, State and local governments and Indian tribes. Such consistency will be accomplished so long as the guidance and resource management plans are consistent with the policies, programs and provisions of Federal laws and regulations applicable to public lands, including, but not limited to, Federal and State pollution control laws as implemented by applicable Federal and State air, water, noise and other pollution standards or implementation plans. 1483 1484 1485 14861487 14801481 1482 (c) State Directors and Field Managers shall, to the extent practicable, keep apprised of State and local governmental and Indian tribal policies, plans, and programs, but they shall not be accountable for ensuring consistency if they have not been notified, in writing, by State and local governments or Indian tribes of an apparent inconsistency. 1488 1489 1490 (d) Where State and local government policies, plans, and programs differ, those of the 1491 higher authority will normally be followed. 14921493 1494 1495 1496 1497 1498 1499 1500 1501 1502 1503 15041505 1506 1507 1508 1509 (e) Prior to the approval of a proposed resource management plan, or amendment to a management framework plan or resource management plan, the State Director shall submit to the Governor of the State(s) involved, the proposed plan or amendment and shall identify any known inconsistencies with State or local plans, policies or programs. The Governor(s) shall have 60 days in which to identify inconsistencies and provide recommendations in writing to the State Director. If the Governor(s) does not respond within the 60-day period, the plan or amendment shall be presumed to be consistent. If the written recommendation(s) of the Governor(s) recommend changes in the proposed plan or amendment which were not raised during the public participation process on that plan or amendment, the State Director shall provide the public with an opportunity to comment on the recommendation(s). If the State Director does not accept the recommendations of the Governor(s), The State Director shall notify the Governor(s) and the Governor(s) shall have 30 days in which to submit a written appeal to the Director of the Bureau of Land Management. The Director shall accept the recommendations of the Governor(s) if he/she determines that they provide for a reasonable balance between the national interest and the State's interest. The Director shall communicate to the Governor(s) in writing and publish in the Federal Register the reasons for his/her determination to accept or reject such Governor's recommendations. 15101511 - 1512 AUTHORITY: 43 U.S.C. 1711–1712. - 1513 43 C. F. R. § 1610.3–2, 43 CFR § 1610.3–2 - 1514 Current through November 07, 2013; 78 FR 66857 15151516 ### **APPENDIX D** - Agriculture & Livestock Grazing 15171518 #### **Agricultural Statistics for Crook County:** - 1519 The primary contribution of agriculture to the revenue base of Crook County is through - the collection of ad valorem taxes. Crook County assigns an assessed value to several - classes of agricultural lands. This assessment includes varied assessment values for dry - farm, irrigated lands, range, farmsteads, waste and bog lands, as well as related - improvements. Crook County's total assessed value in the 2013 abstract is \$237,247,417. - 1,363,281 acres of agricultural lands shows an agricultural productive value of - \$126,335,522 resulting in an assessed value of \$12,127,779. 1526 Source: Crook County Assessor's Office. 1527 For Agricultural Statistics, see National Agricultural Statistics Service, 2013 Publication available at: http://www.nass.usda.gov/wy/ 15301531 #### **APPENDIX E -** Air Quality 1532 - 1533 Information on air quality area classifications and standards can be obtained from the - Wyoming Air Quality Regulations, a publication available through the Wyoming - Department of Environmental Quality, Air Quality Division, 122 West 25th Street, - 1536 Herschler Building, Cheyenne, WY 82002. A copy of the publication will remain on file - in the office of the Crook County Clerk, Sundance, Wyoming. 15381539 #### **APPENDIX F** - Air Space 1540 - 1541 Currently, Devils Tower National Monument, (Department of the Interior, National Park - 1542 Service) has a Memorandum of Understanding (MOU) with the US Air Force concerning - over flights of the Tower. This MOU was signed with Colonel Shuebbert, stationed at - 1544 Ellsworth Air Force Base in 1995. The request for the MOU came from the Devils - Tower National Monument Superintendent, who reported that the over flights were - disruptive to visitors at the Monument. 1547 1548 The MOU states that there will be a reserved air space as defined by five (5) nautical and vertical air miles and followed by all Department of Defense personnel. 1549 1550 1551 #### **APPENDIX G-** Energy & Mineral Resources 1552 1553 #### **List of Minerals in Crook County** 1554 | Alum | Barite | Bentonite | |-------------------|---------------|---------------| | Calcite | Coal | Columbite | | Copper | Fluorite | Garnet | | Gold | Gypsum | Iron-Pyrite | | Lead | Limestone | Manganese | | Nepheline-syenite | Oil and Gas | Quartz-agates | | Rare Earths | Sand & Gravel | Sandstone | | Silver | Stone-marble | Titanite | | Tourmaline | Tripolite | Uranium | | Vanadium | Zinc | | 1555 1556 Source: Crook County Land Use Plan, December 19, 1977, page 13. 1557 1558 1559 #### **APPENDIX H** - Timber Resources 1561 1562 1563 The current US Forest Service "Forest Plan" has a proposed harvest of 83.8 million board feet (MMBF) per year on the Black Hills National Forest. This has decreased 30% from 1564 the 1983 Forest Plan. 1565 Reference: Revised Forest Plan for the Black Hills National Forest and related EIS. See 1566 1567 these documents, on file with the County Clerk, for further information. 1568 **APPENDIX I** – Cultural and Paleontological Resources 1569 1570 1571 The Little Houston Quarry, part of the Jurassic Morrison Formation and located between Moorcroft and Sundance, has produced fossils of the prehistoric Camarasaurus. 1572 1573 1574 Fossils found at the Hawken Site, a buffalo jump located seven miles south of Sundance, suggest the existence of a sizable herd of now-extinct bison (bison bison occidentalis) 1575 1576 from approximately 4400-4500 B.C. 1577 The Vore Buffalo Jump, a National Historical Place, is located 3 miles west the town of 1578 Beulah, WY. This buffalo jump, that is thought to have been used by 5-7 different plains 1579 tribes, is located in a geologic sinkhole that allows all the bones and other artifacts from 1580 all the events to stay where they were deposited. It is estimated that there are remains of 1581 1582 15,000 - 20,000 buffalo at the Vore site. 1583 1584 Source: Crook County Museum, Sundance. 1585 **APPENDIX J -** Recreational Use 1586 1587 Recreational activities in Crook County include, but are not limited to: hunting, fishing, 1588 1589 four-wheeling, snowmobiling, rock climbing, spelunking, hiking, motor biking, camping, biking, golfing, berry picking, sightseeing, bird- and wildlife-watching, picnicking, 1590 1591 swimming, horseback riding, boating, waterskiing, kiteboarding and windsurfing, 1592 snowshoeing, cross country skiing, rock hounding, trapping, target shooting, rodeo and 1593 flying. 1594 **APPENDIX K -** Water Resources 1595 1596 1597 The largest portion of crops produced with irrigation in Crook County are, alfalfa, grass 1598 and other hay and feed grains that are produced for the livestock industry. 1599 1600 Each year, millions of gallons of potable water are used for the secondary recovery of oil on private, state and federal lands. This water may become unsuitable for human or
1601 1602 livestock use. 1603 The Crook County Natural Resource District has an extensive water quality database and works closely with WDEQ on a monthly basis to ensure that it is staying abreast of water 1604 1606 quality concerns in Crook County. The CCNRD also has a Long-Range Plan that reflects 1607 water quality and quantity objectives in Crook County. 1608 **APPENDIX L - Wildlife** 1609 1610 Population objectives for big game animals are as follows; Black Hills White-Tailed Deer 1611 1612 Herd Unit – 40,000, Black Hills Mule Deer Herd Unit – 20,000, Pronghorn – Crook County is split by two large herd units that include parts of Campbell and Weston 1613 1614 Counties, Black Hills Elk Herd Unit – objective is based upon hunter and landowner satisfaction and the age of harvested bulls, Northeast Mountain Lion Management Unit – 1615 currently managed as a "sink area" to reduce the population. 1616 1617 1618 The Wyoming Game and Fish Department provides fencing materials and other damage prevention supplies to qualifying landowners for protection of stored crops. 1619 1620 The Wyoming Game and Fish Department contributes \$100,000 annually to the 1621 1622 Wyoming Animal Damage Management Board. 1623 http://wgfd.wyo.gov/ 1624 Source: Wyoming Game and Fish Department 1625 **APPENDIX M** - Threatened and Endangered Species 1626 1627 **Definitions:** 1628 **Threatened** = the classification provided to an animal or plant likely to become 1629 endangered within the foreseeable future throughout all or a significant portion of its 1630 1631 range. **Endangered** = the classification provided to an animal or plant in danger of extinction 1632 within the foreseeable future throughout all or a significant portion of its range. 1633 **Conservation** = from section 3(3) of the Federal Endangered Species Act: "The terms 1634 1635 'conserve,' 'conserving,' and 'conservation' mean to use and the use of all methods and procedures which are necessary to bring any endangered species or threatened species to 1636 the point at which the measures provided under this Act are no longer necessary. Such 1637 methods and procedures include, but are not limited to, all activities associated with 1638 scientific resources management such as research, census, law enforcement, habitat 1639 acquisition and maintenance, propagation, live trapping, and transportation, and, in the 1640 1641 extraordinary case where population pressures within a given ecosystem cannot be otherwise relieved, may include regulated taking." 1642 **Critical habitat** = Specific geographic areas, whether occupied by listed species or not, 1643 that are determined to be essential for the conservation and management of listed species, 1644 and that have been formally described in the Federal Register. 1645 **Habitat** = the location where a particular taxon of plant or animal lives and its 1646 1647 surroundings (both living and nonliving) and includes the presence of a group of particular environmental conditions surrounding an organism including air, water, soil, 1648 mineral elements, moisture, temperature, and topography. 1649 35 Source: "Endangered Species Glossary", http://es.southeast.fws.gov/glossary.html 1650 | 1652 | <u>SOURCES</u> | |--------------|--| | 1653 | | | 1654 | This Plan is based on sources and references that were included in the 1998 Land Use | | 1655
1656 | Plan that immediately precedes this Plan. | | 1657
1658 | • Joe Baron, Crook County Attorney, Sundance, Wyoming. | | 1659 | • For Agricultural Statistics, see National Agricultural Statistics Service, 2013 at: | | 1660 | http://www.nass.usda.gov/wy/ | | 1661 | | | 1662 | Crook County Land Use Planning and Zoning Commission - Members: | | 1663 | Nels J. Smith, Chairman | | 1664 | Roger Connett, Vice Chairman | | 1665 | Dennis R. McGirr | | 1666 | Robert W. Olver | | 1667 | Becky Rolf | | 1668 | | | 1669 | To access more information on land use planning in Crook County or more details | | 1670 | on the County's land use planning process, please contact the office of the County | | 1671 | Clerk, P.O. Box 37, Sundance, WY 82729 - County Courthouse, Sundance, Wyoming - Phone: 307-283-1323. | | 1672 | wyoning - Fnone: 307-265-1525. |